Office of Fossil Energy Christopher Smith Principal Deputy Assistant Secretary U. S. Department of Energy September, 2014 ### The Office of Fossil Energy consists of three major programs Coal and Power Systems S **Strategic Petroleum Reserve** - Promote prudent development of domestic oil and natural gas resources - Quantify and mitigate impacts/risks of resource development, with a focus on unconventional resources - Conduct research to promote new sources of natural gas, such as methane hydrate - Manage the DOE's natural gas regulatory process - Reduce cost of pre- and post-combustion CO₂ capture from power and industrial sources through R&D and major demonstrations - Quantify and mitigate risks of long term CO₂ storage through R&D and major demonstrations - Increase efficiency of power generation through R&D of systems and materials - Research new power generation systems - Provide the United States with an effective response option should a disruption in commercial oil supplies threaten the U. S. economy. - SPR reserve capacity: Bryan Mound 254 MMB in 20 caverns Big Hill - 171 MMB in 14 caverns West Hackberry - 229 MMB in 22 caverns Bayou Choctaw - 74 MMB in 7 caverns ### Office of Oil and Natural Gas **Unconventional Oil and Gas** **Offshore** **Methane Hydrate** ## Prudent development of onshore unconventional resources Major Goals: Wellbore integrity, flow, and control engineered systems, imaging, and materials green processes, water treatment, water management ### Keeping pace with technology advancements for safe and clean production Major Goals: High temp/high pressure materials sensors and systems barriers preventing loss of well control Increase our understanding of the occurrence, nature, and behavior of naturallyoccurring gas hydrates Major Goals: Conduct research on understanding methane dynamics in gashydrate-bearing areas and to analyze prospective field activity ### Oil and Natural Gas Major Initiatives - NETL led a National Lab team to develop estimates of the flow during the disaster and after the completion of the relief well. - The National Academies of Science is receiving BP Settlement funds of \$500 million/30 years for Gulf of Mexico research on health and safety. - DOE is collaborating with the Department of the Interior on R&D topics. #### **Onshore: Multi-Agency Collaboration** - DOE/EPA/USGS created a Steering Committee to coordinate all unconventional oil and gas R&D. FE initiated this collaboration and chairs the Steering Committee. - Steering Committee's goal is to ensure that each agency is focused on research topics within their unique core competency. - Steering Committee has published a research framework. - www.Unconventional.Energy.Gov ### Office of Clean Coal **CO2 Capture** **CO2 Storage** **Advanced Energy Systems** **Crosscutting Research** # Cost effective capture for new and existing plants Major Goals: 2nd generation pilot tests (10 to 20 MW) by 2020. Transformational technology field tests by 2025 # Safe, permanent storage of CO2 from power and industry Major Goals: technologies and tools available to measure and account for 99% of injected CO2. CCS best practices and protocols completed by 2020. ### Gasification, Advanced turbines, Advanced combustion, CBTL, and fuel cells Major Goals: 2025: 20-30% reduction in combined cycle capital cost (2nd gen) 2025: Advanced combustion ready for pilot scale operation (transformational) # Crosscutting technology development program Major Goals: 2016: advance 2nd gen materials, sensors, modeling technologies to applied programs 2020: develop distributed communication sensor networks (transformational tech) ### **Major CCUS Demonstrations** - Portfolio represents both EOR and storage in saline aquifers - Portfolio includes industrial and power capture - Portfolio includes pre-, post-, and oxycombustion capture | | Partnership | Project | Status | |---|--|---|--------------------------------------| | 1 | Air Products | Steam Methane Reformer Hydrogen Production. EOR utilization ~925,000 MT/year | Operations | | 2 | Southern Company
Services (Kemper) | Integrated Gasification Combined Cycle (IGCC). EOR utilization ~3,000,000 MT/year | Under
Construction | | 3 | Archer Daniels Midland | Ethanol Fermentation CO2. Saline storage ~900,000 MT/year | Under
Construction | | 4 | NRG Energy
(Petra Nova)
WA Parish | Retrofit Pulverized Coal Plant. EOR utilization ~1,400,000 MT/year | Under
Construction | | 5 | Summit Texas Clean Energy Project | Integrated Gasification Combined Cycle
Polygeneration. EOR utilization
~2,200,000 MT/year | Financing | | 6 | Leucadia Energy, LLC | Methanol from Petcoke Gasification. EOR utilization ~4,500,000 MT/year | Front End Engineering & Design | | 7 | FutureGen 2.0 | Oxycombustion Pulverized Coal Boiler
Retrofit. Saline storage ~1,000,000
MT/year | Front End
Engineering &
Design | | 8 | Hydrogen Energy
California (HECA) | Integrated Gasification Combined Cycle
Polygeneration. EOR utilization
~2,570,000 MT/year | Front End
Engineering &
Design | ### Critical Requirement For Significant Wide Scale Deployment - Capturing Lessons Learned | Best Practices Manual | Version 1
(Phase II) | Version 2
(Phase III) | Final
Guidelines
(Post Injection) | |--|-------------------------|---------------------------|---| | Monitoring, Verification and Accounting | 2009/2012 | 2016 | 2020 | | Public Outreach and Education | 2009 | 2016 | 2020 | | Site Characterization | 2010 | 2016 | 2020 | | Geologic Storage Formation Classification | 2010 | 2016 | 2020 | | **Simulation and Risk Assessment | 2010 | 2016 | 2020 | | **Carbon Storage Systems and
Well Management Activities | 2011 | 2016 | 2020 | | Terrestrial | 2010 | 2016 – Post MVA Phase III | | ### **Regional Carbon Sequestration Partnerships** - Geology: Projects represent six of eleven identified depositional environments in the United States. - Storage methodology: Projects include EOR and saline aquifer storage - Preceded by 20 small-scale projects that cumulatively injected over 1 million tonnes | , | | Partnership | Project | Status | |---|---|--|---|---| | > | 1 | Big Sky Carbon
Sequestration
Partnership | Saline storage of naturally occurring CO2 (1 million tonnes over 4 years) | Site operations; Injection 2014 | | | 2 | Midwest Geological
Sequestration
Consortium | Saline storage of CO2 from ADM biofuel production (1 million tonnes over 3 years) | Injection
began Nov.
2011 | | | 3 | Midwest Regional
Carbon Sequestration
Partnership | EOR using CO2 from gas processing plant (1 million tonnes over 4 years) | Injection
began Feb.
2013 | | | 4 | Plains CO2 Reduction
Partnership | Project 1: EOR using CO2 from
ConocoPhillips Gas Plant (1 million
tonnes over 2 years) Project 2: Saline storage of CO2 from
Spectra Energy gas processing plant
(1.3 million tonnes over 2 years) | 1) Injection
June 2013
2) Site
operations;
injection 2015 | | | 5 | West Coast Regional
Carbon Sequestration
Partnership | Regional Characterization | No large-
scale injection | | | 6 | Southeast Regional
Carbon Sequestration
Partnership | Project 1: Saline leg of EOR; storage natural CO2 (Over 3.6 million tonnes by Sept. 2014) Project 2: Saline storage of amine captured CO2 from coal-fired generation (250,000 tonnes over 2 years) | 1) Injection
began 2009
2) Injection
began Aug.
2012 | | | 7 | Southwest Regional
Partnership on Carbon
Sequestration | EOR storage of CO2 from fertilizer and ethanol plants (1 million tonnes over 5 years) | Site operations; injection late 2013 | NRAP is a coalition of national labs and universities that leverage DOE's core competency in engineered-natural systems to build confidence in long-term CO₂ storage by predicting the behavior of storage-sites. NRAP is developing a defensible, science-based methodology and platform (toolset) for quantifying risk profiles at most types of CO₂ storage sites in order to guide decision making and risk-management strategies. **Elucidate** key fundamental physics/chemistry Predict behavior of critical components **Predict system behavior** (reservoir to receptor) over space and time Quantify risk and safety relationships #### **NRAP Technical Team** ### NRAP Stakeholder Group